PSYCHOLOGICAL FIRST AID FOR DISASTER SITUATIONS | REACTION | SYMPTONS | DO | DON'T | |---|---|---|--| | Normal | Trembling Muscular tension Perspiration Nausea Mild diarrhea Pounding heart Anxiety | Give reassurance Provide group identification Motivate Talk with them Observe to see that individual is gaining composure, not losing it | Don't show resentment
Don't overdo sympathy | | INDIVIDUAL PANIC (FLIGHT REACTION) | Attempt to flee Loss of judgement Uncontrolled weeping | Try kindly firmness Encourage them to talk Get help to isolate if necessary Be aware of your own limitations Give something warm to eat or drink | Don't use brutal restraint Don't strike Don't douse with water Don't give sedatives | | DEPRESSION (UNDER-
ACTIVE REACTIONS) | Vacant expression Lack of emotional display Stand or sit without moving or talking | Get control quickly Secure rapport Meet basic needs – food, drink Be empathic Get them to tell you what happened Recognize feelings of resentment in patient and yourself | Don't tell them to "snap out of it
Don't overdo pity
Don't give sedatives
Don't act resentful | | Overactive | Argumentative Talks rapidly Jokes inappropriately Makes endless suggestions Jumps between many activities | Let them talk about it Find meaningful activity Meet basic needs Supervision is necessary — frustration – anger | Don't give sedatives Don't argue with them Don't suggest they are acting abnormally | | CONVERSION REACTION | Severe nausea & vomiting Can't use some part of their body | Show a concerned interest Make them comfortable Give a distracting activity Be aware of your own feelings frustration- anger- funny | Don't ignore disability openly Don't blame them Don't ridicule them Don't joke to others about it Don't tell them there is anything really wrong | Hysterical reactions Are UNCOMMON reactions Medical Field Manual, USA Medical Center, Ft. Sam Houston, TX